

**A HISTORIC INVENTORY
of
BUCHANAN COUNTY MISSOURI**

SPRING 1981

AN INTRODUCTION
TO THE HISTORICAL, ARCHITECTURAL, ARCHAEOLOGICAL SURVEY
OF RURAL BUCHANAN COUNTY, MISSOURI: 1981.

The Platte Purchase in Northwest Missouri was forbidden ground to white men until 1837. Although the government had taken measures to prevent settlement of the area adventurous pioneers had pitched their tents and constructed crude shelters, as early as 1834-1835, along the border of the east and south parts of the county. Joseph Robidoux had been at his trading post on the Missouri River for over a decade.

Those familiar with the early settlement of any Missouri county, are aware that the first settlements were made along the various streams and rivers or in and near the timber which grew in the vicinity. Buchanan County fits this pattern with the settlement at Blacksnake Creek, Sparta, Matney's Mill and other, hard to locate, settlements sites of yesteryear.

Buchanan County is bounded on the north by Andrew County, on the east by DeKalb and Clinton County, on the south by Platte County and on the west by the Missouri River. It contains about four hundred square miles of undulating prairies and about fifty square miles of river lowland. At varying distances from the Missouri River rises an irregular line of bluffs which are covered with a luxuriant growth of hardwood trees.

Besides the Missouri and Platte Rivers there are a number of lakes in the County which afford water sports to the residents. The principal water body is Lake Contrary located southwest of the City of St. Joseph. However, Lewis and Clark State Park, Horseshoe Lake, Bean Lake and many smaller spots offer ample opportunity for the residents to fish and carry on water sports.

The early settlers to Buchanan County tended to immigrate from the older settled sections of Missouri and from Kentucky, Virginia and Tennessee giving the County a very pro-Confederate stance during the Civil War. After the war a distinct influx of German, Polish and Swiss immigrants gave the county and the City of St. Joseph the ethnic diversity associated with late 19th Century urban development.

The county is divided into twelve civil townships: Platte, Jackson, Crawford, Bloomington, Rush, Wayne, Center, Agency, Tremont, Marion, Washington and Lake. Because the City of St. Joseph is a large area and branches out into several townships it was decided to exclude from this survey, any Architectural, Archaeological or Historical sites located within its boundary. This, therefore, is a survey of rural Buchanan County.

The historic inventory of Buchanan County was conducted during the fall of 1980 and spring of 1981. In attempting to located the various sites, buildings, and objects local resource persons were contacted in each township. Nancy Sandehn, Box 43, St. Joseph, MO 64501 served as the local resource person and nominated many of the historical sites.

Another source of obtaining site and architectural locations in the county was by using the windshield technique. This was extremely useful in discovering agricultural and folk house styles which are considered common place by the people who are surrounded by them everyday. Robert Bray of the State Archaeological Survey office served as the archaeological resource person.

In surveying the county a great deal of insight into the nature of the development of the area became obvious. Detailing a complete Historic Preservation plan for the County would be impossible under the limited funding provided for in this project. However, general observations and a general guide for future planning can be provided.

If past trends continue, the urban population of the State will continue to increase more rapidly than will the rural population. Although St. Joseph makes up a major portion of the population of Buchanan County, the process of rural-urban migration likely will continue because of the excess of rural youth reaching working age over the employment opportunities made available on the farms of Missouri. Further decrease in the number of farms and farm workers as mechanization proceeds will provide additional numbers of rural migrants to cities within and outside the State. The rate of this migration will depend on the maintenance of all employment and on the development of industry in the cities of Missouri and nearby States.

There is movement away from farms of entire farm operator families which are not being replaced. Evidence of this movement lies in the fact that the number of farms declined in the last decade, accounting for the loss of approximately 292 farms in that time period.

All of the towns in Buchanan County outside of St. Joseph are very small and the people living there earn their livelihood by providing services to the farmers. Because of the decline in the farmers and other factors, the people in the small town find greater advantages in moving to the city. Many of these small towns are inhabited by older retired people. When they die no one will replace them because of the migration of the younger people to the cities.

The task of alerting the county to the significance of their architectural and historical sites is omnibus. After completing the initial survey a public forum should be held which would address the issue of the style and type of architecture in the County.

The survey indicated there is a wealth of Queen Anne architectural styles in the area. However, there are several outstanding examples of the "I" Folk house, the Italianate, the Rural Gothic, Federal, Greek Revival, Shingle and Bungalow architectural styles. There are several areas which possess the possibility of being developed as Historic districts. Numerous sites, objects and materials exist which portray the agricultural nature of the county.

In attempting to evaluate the significance of the inventory in each township, the resources and advisory group looked at each nomination and inventory sheet. The historical and architectural sites are separated from the archaeological sites and they have separate codes and numbering systems.

The inventory definitely indicates several sites that are worthy of nomination to the National Register of Historic Places. The primary project for the county for the next year should be a public forum to present the inventory findings to the community. The next step should be the nomination of the following properties to the National Register:

1. The Fenton House, Inventory #116, Nominated to the National Register of Historic Places in the Fall of 1980.
2. The Pleasant Ridge School, Inventory # 69, Nominated to the National Register of Historic Places in the fall of 1980.
3. The St. Joseph Waterworks, Inventory #5, Nominated to the National Register of Historic Places in the spring of 1981.
4. The Boyd House, Inventory #131.
5. Allison House, Inventory #134.
6. The Campbell House, Inventory #55
7. The formation of a Historic District in Rushville and nominated to the National Register of Historic Places.

The goal of this project has been to identify and preserve the important historical and architectural sites in Buchanan County. It is hoped in the future that the concerned citizens of the County will develop and implement a process for effective use of this historic resource information and proceed with a historic preservation plan for their County. The implementation and identification process outlined above is a continuous process and should not be closed with this presentation. The scope of historical, archaeological and architectural resources in Buchanan County is broad enough to allow all sectors of society to participate. From this conceptual basis an achievable historic preservation plan can be established.

Thomas W. Carneal
Associate Professor of History
Northwest Missouri State University
Maryville, MO

May 1981

INDEX

Introduction ----- pg. 1-4
 Archaeological ----- pg. 5-10
 Bibliography ----- pg. 11
 Bloomington TWP ----- #116-126
 Center TWP ----- # 61- 71
 Crawford TWP ----- #127-140
 Jackson TWP ----- #141-153

Lake TWP ----- # 86- 87
 Marion TWP ----- # 22- 41
 Platte TWP ----- #154-161
 Rush TWP ----- # 88-115
 Tremont TWP----- # 42- 60
 Washington TWP ----- # 1- 21
 Wayne TWP ----- # 72- 85

INVENTORY FORMS NUMBERS

Adams House -----	72
Adams, Bob -----	57
Allen, John Paul-----	88
Allen, William Duplex -----	88
Allison, Fred-----	134
Allison, Jasper -----	102
Allison, L.M. -----	114
Andrews, Jim -----	57
Atha, Mrs. A.V.-----	61
Atterbury, Paul -----	156
August Farm-----	135
Auxier, Emmett -----	157
Auxier, Emmett -----	158
Auxier, Lloyd -----	39
Auxier, Paul -----	49
Babcock Barn -----	141
Babcock, Gene -----	56
Babcock, Stanton -----	140
Bagby House -----	60
Baker, William -----	96
Ballard, Grocery -----	38
Bank of Faucett -----	138
Bermond House -----	29
Bieri House -----	28
Bigham, Jim -----	56
Bisel House -----	94
Blackford House -----	24
Blakeley House -----	23
Blakely, Glenn -----	98
Bloomberg Dairy -----	150
Bluffwoods Bank Store -----	84
Bluffwoods State Forest -----	83
Bockman, Mrs. Norma -----	154
Bodenhausen, Marvin -----	29
Bonnett Mineral Well -----	81
Boone House -----	140
Boyd, Mrs. Oliver -----	131
Boyd, Jarrett -----	131
Boydston, D.M.C. -----	148

Brierly House -----	28
Brown House -----	119
Brown, Archie -----	37
Brown, James -----	137
Browning Bridge -----	2
Buchanan County Highway Bridge -----	92
Buckingham House -----	136
Bunse, House -----	28
Bunten House -----	95
Bunten, R.L. -----	114
Bunten, Thomas -----	99
Calloway's Tavern -----	27
Campbell, Anna -----	55
Cassidy, William -----	97
Centennial Farms	
Fankhauser -----	9
Schneider -----	8
Stuber -----	10
Whistle Creek -----	20
Karl, John W. -----	34
Wiedmaier, Stella -----	32
Siela, Robert -----	31
Cerza House -----	6
Chaney, Richard -----	160
Church, Sam -----	47
Clinton, Robert -----	58
Cogdill, Jacob -----	158
Colvin, E.L.-----	11
Connors, Dorothy -----	89
Connors, Joseph -----	89
Coons House -----	156
Cooper, Archibald -----	99
Cooper, Archibald -----	106
Cooper, Charles -----	106
Cooper, Mrs. L.A. -----	148
Cornelius House -----	24
Cornelius, Benjamin -----	26
Cornelius, H.H. -----	26
County Poor Farm -----	71

Critchfield, Lelah -----	138	Grier, Harold -----	42
Crockett, Davy P. -----	122	Grier, Homer -----	46
Croy's Inn -----	27	Grier, Ralph -----	45
Culver Property -----	73	Grier, Robert Clinton -----	45
Czech House -----	24	Grier, Theodore -----	42
Daniels Apartments -----	38	Griffith, Mr. & Mrs. Gary -----	103
Deatherage Shop -----	64	Hahn, Larry & Donna -----	15
DeKalb Band Stand -----	118	Hall, Howard -----	14
DeKalb Folks Home -----	121	Halls State Bank -----	84
DeVore House -----	23	Harrington, Rodney -----	146
Diddy, Jacob -----	157	Harrington, William -----	133
Diddy, J. -----	157	Harris, W.A. "Nay" -----	49
Dittemore, Michael -----	72	Harvey, Mr. & Mrs. Chester -----	105
Dowell, Ben -----	55	Hasenmeyer, Henry -----	41
Dowell, Norman -----	119	Hauber, Frank (Silo & Barn) -----	86
Dowell, Robert -----	56	Hauber, Roy -----	85
Dugan, Thomas -----	52	Hausman, Mr. & Mrs. Leroy -----	30
Duncan Spring House -----	18	Hagenstein, Fred -----	121
Ehret, Frank -----	103	Henderson, Leon -----	123
Ellington Hog Barn -----	155	Holmes, Reuben -----	46
Enersons Corner -----	27	Horn, Samuel -----	158
Fankhauser, Emmett -----	9	Highway Bridge -----	151
Farris Apartments -----	136	Highway Bridge -----	144
Farris House -----	140	Hudspeth, E.J. -----	95
Farver, Dr. Mark -----	150	Hulsey, Betty -----	50
Faucett, Emmett H. -----	136	Hunter, John W. -----	21
Faucett Post Office -----	138	Hurst, Clifton -----	113
Faucett, William H. -----	134	Hurst, William -----	117
Fenton, Alfred -----	109	Iba, H.B. -----	37
Fenton Homestead -----	116	Iba, Hank -----	37
Fenton, Thomas -----	116	Isaacs Farm -----	135
Finch, Dudley -----	121	Isaacs, George -----	137
Fisher, House -----	95	Jackson, Charlie -----	53
Fisher, Peter -----	35	Jackson, Norman -----	53
Fisher, Rita & Beatrice -----	35	Jackson, Donald -----	19
Frakes, Elton & Virgil -----	102	Jackson, John -----	36
Frazier, William -----	47	Jeffers, Millard -----	49
Frogge House -----	24	Jenkins, Floyd -----	126
Gardner House -----	127	Johnson, James -----	53
Gerhardt House -----	63	Jones, Allie -----	111
Gerhardt, William -----	36	Jones, H.E. -----	21
Gibson, David -----	48	Jordan, William -----	60
Gibson, James W. -----	48	Jordan House -----	60
Giddens, Ransom -----	156	Judah, Levi -----	120
Gilpin, Bernard E. -----	17	Judy, Luella -----	130
Gilpin Spring House -----	18	Karl, John W. Farm -----	34
Gingery, Louis -----	104	Karl, W.D. -----	34
Grable, Anthony -----	147	Karns, George Sampson -----	20
Grable, Elmer -----	137	Kemmer, Mrs. Carl -----	40
Grable, Margaret -----	147	Kenley House -----	119
Grable, Joseph -----	147	Kerlin Creek Bridge -----	82
Grace House -----	77	Kirschner, Phillip -----	78
Graham, Dr. -----	137	Kline, Mary -----	51
Grier, Edward -----	42	Kottman, David -----	94

Landis, W.A. Jr.	132	Norman, Oliver	117
Lang, Joseph	23	O'Connor, Dr. William	13
Lawrence, Lloyd	111	Old River Bank	87
Lehr, Jon	21	Oliver, John	146
Lewis & Clark State Park	91	Ozenberger, Christian A. Barn	12
Loutermilch, A.	154	Ozenberger, Henry	13
Loutermilch, Daniel	154	Ozenberger, James Barn	12
Manning, Dr.	70	Ozenberger, Homestead	11
Mathews, Charles	85	Ozenberger, Peter	15
Matney, William	152	Page Water tower and Barn	74
Matney, Edward Ross	152	Palmer House	133
Matney, Mrs. E.R.	160	Parker, Dick	70
Matney Thomas	160	Parrott, Ronald	124
Matney, E.R.	160	Palton, Sterling Price House	93
Matney's Mill	153	Pauley, Anna	95
Mays, Dr. J.W.	39	Peters, E.M.	107
McAdow, Dr. Jim	117	Peters, Dr. Office	129
McCauley, John Mrs.	72	Peters, Dr. Irvine Rue	130
McCauley, Samuel	67	Pierce, Darrell	127
McCauley Water Tower	68	Pigeon Hill Wildlife Area	62
McClanahan, J.W. Barn	141	Pikes Feed Store	38
McCoy, Anderson	80	Platte River Bridge	22
McCoy, Landon	80	Platte River Post Office	153
McCoy, Lena	80	Ray, John H.	145
McDaniel Farm	135	Ray, Robert Mrs.	145
McDaniel, E.P.	140	Reagan, J.W.	76
McDivitt House	124	Reagan, Virginia	76
McLucus, Walter	72	Reece Farm	161
McPheeter, Raymond	63	Reece, Jacob	161
Means, T.J.	148	Reece, Bennett	161
Means, William	149	Reece Edward	161
Means, T.J. Clay	149	Reece, Kenneth	109
Mears House	71	Reece, Luella & Virginia	59
Methodist Church S. Parsonage	19	Reece, Tom	99
Miller, Mrs. Daniel	57	Reno, A.C.	78
Miller, Eugene	59	Reynolds, James	142
Miller House	122	Reynolds, James M. "Matt"	142
Miner, Mr. & Mrs. Hugh	28	Ridge, Arthur W.	52
Minor, J. Donald	25	Ridge, Paul	43
Minor, James Dr.	25	Ridge, Ronald	52
Minor, Victor	25	Riemeier House	
Missouri State Highway Bridge	92	Riley, James C.	58
Mitchell, Robert	126	River Bluffs	83
Mitchell, William	128	Riverama Farm	14
Mock House	124	Roadway Trees	87
Moore, William	97	Roberts, Charles	41
Moores, Grocery	38	Robinson, James	133
Morgan, Ella	108	Roger, John	51
Moser, Ernestine	140	Rogers, J.R.	135
Neiman, Mr. & Mrs. Steve	107	Roundtree, William	132
Nelson, Nels Peder	4	Ruoff, Christian "Chris"	39
Nelson, Roy	16	Rushville Kindergarten	96
Noble, Fred	143	Rushville Lodge #238 AF & AM	96

Rushville Telephone Company -----	101
Ryan/Rouse Barn & Silo -----	7
Saint Joseph, Baptist Chapel -----	6
Saint Joseph Clay Co & KC Interurban Power Station -----	64
Saint Joseph Water Co. -----	5
Saint Joseph & Western RR Bridge ---	3
Sampson House -----	123
Sampson, Grover -----	16
Sandusky, House -----	77
Schaub, Frank Farm -----	67
Schaub Water Tower -----	68
Schneider, Albert Barn -----	8
Schneider, James B. Barn -----	8
Schuster Farms Hog Barn -----	155
Seckel, Ray -----	149
Sego's, John Trees -----	87
Shane, House -----	105
Shelter House/Lewis & Clark Park ---	91
Shelter House/Sugar Lake Park -----	91
Sherer House -----	94
Shull, William -----	152
Siela, Robert Farm -----	31
Site of First Courthouse -----	67
Site of Indian Agency -----	161
Smith, Hugh -----	67
Snyder, Kenneth -----	126
Snyder, Jesse -----	51
Snyder, Margaret Ann -----	50
Snyder, Winslow P. -----	50
Spencer, Elbert -----	120
Spencer, James L. -----	19
Spencer, John -----	122
Spoor, Frederick W. -----	43
Spoor, James F. -----	43
Spring Brook Farm -----	
Stafford, James W. -----	147
Staggs, Dennis -----	54
Staggs, Thomas -----	54
State Highway Bridge #1-10 -----	144
State Highway Bridge -----	151
Steele House -----	119
Stuber Homeplace -----	10
Stuber, Walter -----	10
Sugar Creek Farm -----	122
Sugar Lake State Park -----	91
Talbott, Dr. Isham S. -----	40
Taylor House -----	63
Thompson, William -----	57
Tolin, Charles -----	77
Tootle Mineral Well -----	87
Underwood House -----	123
Union Terminal Railroad -----	3
United States Post Office Easton -	38
Ussary, Brian -----	54
VanHoozer, David -----	113
VanHoozer, John -----	108
Verraguth, Richard -----	14
Vessell, Bill -----	93
Walkup, J.C. -----	47
Walkup, William -----	47
Walls, Alvin -----	70
Wallingford Family House -----	128
Walnut Grove School -----	61
Walter Head Barn & Water Tower ---	74
Watmore, Mrs. Letha -----	104
Weidmeier, Paul -----	30
Wells, Brad -----	110
Wells, Ray -----	110
Wells, Samuel B. -----	98
Wells, W.S. -----	98
Whistle Creek Farm -----	20
White House -----	29
Wiedmaier, John -----	32
Wiedmaier, Joseph -----	32
Wiedmaier, John S. -----	34
Wiedmaier, Stella -----	32
William Baker's Store -----	96
Willis, Charles -----	127
Willis, Charles -----	128
Willow Brook Community Center -----	65
Willow Brook School -----	65
Wilson, Jasper -----	122
Winding River Girl Scout Camp -----	150
Winterscheidt, Jerry -----	90
Witness Post -----	1
Wolfe, Beulah -----	24
Woods, Isham -----	71
Yates, Henry -----	143
Yeakley, House -----	73

BIBLIOGRAPHY

Atlas of Buchanan County, Missouri. Complied by W.K. Johnson under the direction of Sitz-Peterman Engineering Co., St. Joseph, MO: American Publishing Co., 1913.

Buchanan County, Missouri, Atlas and Ownership Index. Independence, MO: Murphy Map Co., 1963.

History of Buchanan County. Saint Joseph, MO: Union Historical Co., 1881.

History of Buchanan County and Saint Joseph, Missouri. Saint Joseph, MO: Midland Printing Co., 1916.

Illustrated Historical Atlas Map of Buchanan County, Missouri. Philadelphia, PA: Brink, McDonough & Co., 1877.

Ownership Maps of Buchanan County, Missouri. Saint Joseph: MO-KAN Regional Council of Governments, 1978.

Plat Book of Buchanan County, Missouri. Rockford, IL: W.W. Hixson & Co., 1925.

Portrait and Biographical Record, Buchanan and Clinton Counties. Chicago, IL: Chapman Bros., 1893.

Rutt, Christian Ludwig, Ed. Daily News History of Buchanan County and Saint Joseph, Missouri. Saint Joseph, MO: Saint Joseph Publishing Co., 1898.

Rutt, Christian Ludwig. History of Buchanan County and the City of Saint Joseph and Representative Citizens, 1826-1904. Chicago, IL: Biographical Publishing Co., 1904.

Surveyor's Map. Complied from material in the Surveyor's General Office, St. Louis, Missouri, May 30, 1855.

[REDACTED]

[REDACTED] [REDACTED]
[REDACTED] [REDACTED]
[REDACTED] [REDACTED]
[REDACTED] [REDACTED]

[REDACTED]
[REDACTED]
[REDACTED] *pbs* [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED]
[REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED]
[REDACTED] [REDACTED]
[REDACTED] [REDACTED]
[REDACTED] [REDACTED]

[REDACTED] [REDACTED]

[REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED]

[REDACTED] [REDACTED]

ab

[REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED]

[REDACTED] [REDACTED]

[REDACTED] [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED] [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED]
[REDACTED] [REDACTED]

[REDACTED] [REDACTED] [REDACTED] [REDACTED]
[REDACTED]

[REDACTED] [REDACTED]
[REDACTED] [REDACTED] D
[REDACTED] [REDACTED] [REDACTED]
[REDACTED] [REDACTED] [REDACTED]

[REDACTED] [REDACTED]

[REDACTED] [REDACTED] [REDACTED]

063

[REDACTED] [REDACTED]

[REDACTED] [REDACTED] [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED] [REDACTED]

[REDACTED]

[REDACTED]